STE Studies using AIRS Data ### Laura Pan, NCAR # NCAR #### **Collaborators:** - Andrew Gettelman and Bill Randel (NCAR) - Chris Barnet and Jennifer Wei (NOAA, NESDIS) - Bill Irion (JPL) - Mel Shapiro (NOAA/NCAR) - Ken Bowman (Texas A&M) - Owen Cooper (NOAA/CMDL) - Ed Browell (NASA/Langley) - Rushan Gao (NOAA/AL) - Hongbin Chen and Jianchun Bian (IAP/CAS, Beijing China) - Greg Bodeker (NIWA, New Zealand) - Kathleen Monahan and Adrian McDonald (Univ. Canterbury, New Zealand) # Upper Troposphere & Lower Stratosphere – A region of coupled dynamics, chemistry and cloud microphysics # Scientific Motivations # Challenges of quantifying STE of chemical tracers (ozone, water vapor, and more) - When seasonality, - Where- preferred locations, - How the controlling processes, - How much e.g. how much does STE contribute to the UT ozone and LS water vapor? # Initial results - Validation analyses of AIRS UTLS ozone - Diagnosing STE using AIRS ozone and water vapor data ### AIRS Ozone on 250 hPa (in 1x1 degree average) #### Monthly mean May, 2004 #### AIRS Ozone Cross Section (1x1 degree average) # Is AIRS ozone data meaningful, especially in the tropopause region? ### Case studies using aircraft data: - In situ, NOAA G4 Hawaii, Feb 2004 - LIDAR NASA DC8 PAVE, Jan 2005 - In situ NASA WB57 AVE Houston, Nov 2004 - In situ NSF G5, START, Dec 2005 ### Statistical comparisons using ozonesondes - Beijing, China - Lauder, New Zealand ### Case 1: NOAA G4, Hawaii Feb 2004 NH cross-sections Feb 29, 2004 GIV measurements Feb 29, 2004 Case 2: NASA WB57 AVE mission Houston, Nov 2004 (black line is the flight track, AIRS cross section on right) The agreement between AIRS and in situ between 50-500 ppb is remarkable #### Case 3: NASA Langley DIAL, DC-8 PAVE Jan 2005 # Stratosphere-Troposphere Analyses of Regional Transport (START) Experiment **Investigators:** Laura Pan (PI, ACD/TIIMES) Ken Bowman (Texas A&M) Mel Shapiro (NOAA/NCARMMM) Bill Randel (ACD) Rushan Gao (NOAA) Teresa Campos (ACD/EOL) Chris Davis (MMM) Sue Schauffler (ACD) **Collaborators:** Chris Barnet Jennifer Wei (NOAA/NESDIS Satellite data) ### Case 4: START Flight 2 (2005-12-07) # Planned 1st Flight Nov 23, 2005 # Comparisons with ozonesondes over Beijing - Work of J. Bian and H. Chen (in colaboration with NCAR group) - Data from Sept 2002 July 2005, over 70 profiles - Examples and statistics # Statistics of 70+ Pairs # Comparisons with ozonesondes over Lauder - Work of K. Monahan (Canterbury U. NZ) - Data from December 2004 November 2005, 48 profiles # 0-1.5 ppmv range (UTLS) # Summary of Validation Analyses - High degree of consistency with dynamical variability of UTLS - Realistically map chemical transitions between stratosphere and troposphere - Show reasonable agreement with aircraft data over a large dynamical range of ozone - Initial comparisons with ozonesonde show good agreement between 400-50 hPa range - Both aircraft and sonde comparisons show AIRS ozone data have a tendency of positive bias in the upper troposphere # Unique Strength of AIRS Ozone Data - High spatial density of sampling -> mapping dynamical variability of UTLS chemical distribution - Good vertical resolution near the tropopause -> dynamical processes control STE - Ozone and water vapor -> pair of tracers for diagnosing mixing # Diagnosis of STE - The use of global satellite (AIRS) ozone and water vapor data for STE studies – where is the preferred mixing location and what controls mixing? - Chemical transition across the tropopause using tracer-tracer correlations #### **Chemical Transition from Tracer-Tracer Correlations** [Pan et al., 2004] # ER-2 data O_3-H_2O (POLARIS) # AIRS O_3 - H_2 O May 15, 2004, 65N # Are these "mixing" points physically meaningful or merely the "smearing" of the retrieval? # AIRS 20040515, "Deep Mixing" diagnosis from O_3-H_2O **2,3,4,5** km below TP 3,4,5,6 km mixing depth #### AIRS data analyses #### **CLaMS** simulations # Diagnosing the Preferred Locations of STE Flux ERA15 clim. PV "eddies" 200hPa, May 2004 AIRS "Deep Mixing" May 2004 Sprenger and Wernli 2003 (JGR) # **Work in Progress** - Validation papers in progress using in situ and sondes - More validation comparisons with GV data - Chemical transition across the tropopause using tracer-tracer correlations - Comparisons with CCM's & CTMs